

Scottish Public Opinion Monitor

May 2013

SCOTTISH PUBLIC OPINION MONITOR
Understanding Scotland


Ipsos MORI


Scottish Parliament voting

Voting intention Scottish Parliament elections


Q. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?


Base: All giving a voting intention (869); all certain to vote & giving a voting intention (611). Data collected among 1,001 Scottish adults 18+, 29 April-5 May 2013

Voting intention for Scottish Parliament elections - trend

Q. If there were elections to the Scottish Parliament tomorrow, how would you use your first vote?


Base: All certain to vote. Data collected among c1,000 Scottish adults.

- This presents the topline results from Scotland
- Results are based on a survey of 1,001 respondents conducted by telephone
- Fieldwork dates: 29th April – 5th May 2013
- Data are weight by: age, sex and working status using census data; tenure using SHS data; and public-private sector employment using Scottish Government Quarterly Public Sector Employment series data
- Where results do not sum to 100%, this may be due to computer rounding, multiple responses, or the exclusion of “don’t know” categories
- Results are based on all respondents (1,001) unless otherwise stated


Thank you

mark.diffley@ipsos.com | 0131 240 3269

christopher.mclean@ipsos.com | 0131 240 3264

Ipsos MORI

SCOTTISH PUBLIC OPINION MONITOR
Understanding Scotland


@IpsosMORIScot